MassDEP / LSPA Geothermal / GSHP Application Opportunities Regulations for the Installation and Operation of Geothermal Heat Pump Wells Joe Cerutti MassDEP – Drinking Water Program ### **Abbreviations and Definitions** - UIC = Underground Injection Control - GSHP = ground source heat pump = geothermal heat pump - DX = direct exchange (ground portion of heat exchange occurs across a refrigerant loop) - Dual use well = a well that is used as both a source of drinking water and heat pump supply - Return flow = majority of the discharge from an open-loop heat pump - Bleed flow = typically is 5% to 10% of the discharge from an open-loop heat pump that is not returned to the standingcolumn well - gpd = gallons per day - gpm = gallons per minute ### Massachusetts Department of Environmental Protection (MassDEP) MassDEP regulates geothermal heat pump wells, withdrawals, and discharges under the following programs: - Underground Injection Control (UIC) - Well Driller Certification - Water Management Act - Groundwater Discharge # US Environmental Protection Agency (EPA) EPA regulates any geothermal discharges to jurisdictional surface water bodies: NPDES Non-Contact Cooling Water General Permit # History of UIC Requirements for Ground Source Heat Pump (GSHP) Wells - May 1982 MassDEP requires Underground Injection Control (UIC) registration of GSHP wells - 1986 EPA confirms state UIC programs' ability to regulate closed-loop (including DX) GSHP wells as Class V wells - 2003 MassDEP issues a GSHP fact sheet (posted on Well Driller Registration Program's web site) - February 2009 MassDEP adopts Guidelines for GSHP Wells - February 2010 elimination of registration fees and significant reduction in UIC application submittal requirements for closed-loop & DX wells - December 2013 revisions to guidelines resolving state plumbing board issues with dual use wells ### Wells Requiring UIC Registration - Any well receiving return flow or system bleed from an open-loop system - All closed-loop and Direct Exchange (DX) wells Note: UIC registration is required for all of the above unless a Groundwater Discharge Permit (GDP) is required. ### Wells Requiring Groundwater Discharge Permit - Open-Loop if: - raw water exceeds primary drinking water Maximum Contaminant Levels (MCL) (some exceptions) - any chemical addition ### **Wells Prohibited in Massachusetts** - Open-Loop if: - drawing water from a Public Water System (other than make-up fluid) ### Responsibilities - Owner/Operator properly operate and maintain system and notify UIC Program of changes to registration information - Designer MA PE or certified by International Ground Source Heat Pump Association (IGSHPA), Canadian Geoexchange Coalition (CGC), or the equipment manufacturer - Installer certified by IGSHPA, CGC, or manufacturer - Well Driller –must be a Massachusetts Certified Well Driller #### **Setback Distances** If the open-loop well is also a private water supply well then all standard setback distances apply - All others: - 25 feet from potential sources of contamination including but not limited to: - septic tanks/fields - lagoons - livestock pens - oil or hazardous materials storage tanks - 10 feet from property boundary (some towns require further setbacks from public road) - 10 feet from potable water and sewer lines ### **Setback Distances (continued)** ### **Open-loop wells:** 25 feet from private drinking water wells ### Closed-loop and DX wells: 50 feet from private drinking water wells ### **Grouting Requirements** Open-loop wells should be installed per the standards established in the MassDEP Private Well Guidelines - Bedrock Wells: casing set a minimum of 15 feet into competent bedrock and grouted in place - Overburden Wells: grout seal across any confining layers and grout seal at or near ground surface ### **Grouting Requirements (continued)** - Closed-loop: Due to concerns associated with the expansion/contraction of plastic tubing (HDPE), high solids bentonite slurry grout required: - DX: Same grouting requirements as closed-loop but a cement-based grout may be used in place of bentonite slurry grout Note: sand/bentonite mixture grouts (thermal grouts) acceptable if cured grout's hydraulic conductivity does't exceed 10⁻⁷ centimeters per second ### **Allowable Additives** - Open-loop: no chemical additives currently allowed under UIC registration (permit required) - Closed-loop: - Antifreeze additives: propylene glycol and ethanol - Ethanol denaturants: denatonium benzoate, ethyl acetate, isopropanol, pine oil, and tertiary butyl alcohol - DX: R-22, R-407A, and R-410A refrigerants, food grade lubricating oils, and polyol ester ### **Other Requirements** - All GSHP wells: refrigerant leak detection and emergency shut-offs - For closed-loop these are required for leaks in both the water loop and the refrigerant loop - Open-loop: - Discharge below the operating water level in the well - Backflow prevention device required on system bleed line - DX: cathodic protection (some exceptions) ### Other Requirements (continued) - Dual use as a private drinking water well - Pump intake set below return line outlet in standing column wells - residential dual check backflow preventer prior to the heat pump - BOH approval for private drinking water well use - Requires local plumbing inspector approval - Make-up water from public water system (PWS) - Approval from PWS - Backflow prevention device at PWS connection to building and 2nd device just prior to GSHP heat exchanger - MassDEP does't allow automatic feed systems Figure copied from UIC submittal from GeoHydroCycle, Inc. ### Other Requirements (continued) Local approval of bleed discharge to municipal sewer or stormwater (stormwater discharge may also require NPDES permit) Water Management Act Form I – determination of non-consumptive use required for system design rate >100,000 gpd (70 gpm) ### Other Requirements (continued) - Construction Dewatering must apply for approval (UIC registration or NPDES) - Working within a wetland or surface water buffer (check with local Conservation Commission) - Some BOH have adopted their own GSHP regulations and BOH drilling permit may be required for some or all GSHP well categories Note: BOH may adopt stricter standards than MassDEP and BOH may exclude certain types of GSHP wells ### **Open-Transfer Well** - Open-Transfer Well: >5% of return and/or system bleed from a standing column well discharges to a different aquifer. - These wells require the submittal of a justification statement with the UIC registration package. ### **Technologies Missing from Guidelines** #### Concentric Closed Loop - Consists of an inner and outer well casing - Inner casing is essentially a drop tube open ended just above the bottom of the outer casing - Use of experimental well casing and grout materials with better thermal conductivity values - UIC Program treats similar to conventional closed-loop - Same set-back distance requirements - Same antifreeze solutions ### Under Consideration for Future Well Driller Regulation Changes Establish a special classification for well drillers that only install DX wells or conventional closed-loop wells ### **Lessons Learned Open-Loop Wells** - Unacceptable post heat pump lead and copper results - Water chemistry - Electrolysis resulting from insufficient grounding of the electrical system - Naturally occurring? - Coastal Environments - Salt water intrusion and contamination of fresh water aquifers - Corrosion concerns for plumbing and heat pump equipment - Throughout Massachusetts - High Fe & Mn in raw water are common and can cause long term O & M costs - Low pH corrosion concerns for plumbing and heat pump equipment - May result in failure of 90 to 120-day post start-up lead result - Open doublet: pressurization of injection well - It's typically a lot easier to pump water from a well than it is to inject - 10 psi of pressure = 23 feet of water column - Consequences of pressurizing the injection well: - Break-out of ground water at ground surface resulting in flooding, erosion and the icing of walkways, roads, and driveways - Blow-outs or sink holes and the resulting concern for the structural integrity of nearby roads and building structures and damage to landscape features ### Withdraw-Recharge Systems Available depth to water for injection mounding Available drawdown for extraction Ratio of injection wells to extraction wells may be 2:1 to 4:1 NOT TO SCALE Original slide courtesy Haley & Aldrich, Inc. - Open doublet (continued) - Will a 500 foot deep bedrock well with a shallow depth to water table that is capable of producing 20 gpm with 300 feet of drawdown accept an injection rate of 20 gpm without pressurizing the wellhead? Probably not. ### Regional System Design Considerations - Learn from your competitors: - No sand & gravel aquifer available = closed-loop & openloop standing column bedrock well - Medium to high yielding sand & gravel aquifer available = closed-loop & shallow open doublet ### **Geothermal Wells at Waste Sites** - When UIC registration is required - Active sites: closed-loop: registration always required - Open-loop: not required if tapping into a required MCP pump & treat system but when site is RAO'd, then UIC registration is required. ### **Geothermal Wells at Waste Sites** - Site without RAO or geothermal well installed within AUL footprint - Requires statement from LSP of record indicating UIC well installation & discharge activities won't exacerbate existing conditions # Geothermal Wells at Waste Sites (continued) - Potential for exacerbation of existing contaminant plume from open-loop wells - System bleed from bedrock well to a shallow overburden well - Mixing of water in bedrock fracture zones - System bleed to stormwater system - Open-loop open transfer (open doublet) results in a greater impact on aquifer flow directions/velocities than a standing column well # Geothermal Wells at Waste Sites (continued) - Water quality considerations - Drinking Water Program's MCL vs. MCP's RCGW-2 vs. NPDES limits - Groundwater Discharge Permit if pre-treatment required (only if treatment is not part of MCP cleanup activities) ### **UIC Registration Application Process** - Closed-loop and DX: UIC Registration Application for Closed-Loop Ground Source Heat Pump Well - Open loop: BRP WS 06 UIC Registration Open-Loop Ground Source Heat Pump Well - 1 to 4 unit residential use only properties fee exempt - Closed-loop regardless of land use fee exempt - All others fee applies unless facility is municipally owned #### Massachusetts Department of Environmental Protection Bureau of Resource Protection - Drinking Water Program ### UIC Registration Application for Closed-Loop Ground Source Heat Pump Well | | Registration Category Registration of Underground Discharges to Injection Well(s) Modification to an Existing UIC Registration | | | | | | |--|--|--|----------------------------|-------------------|-----------------------|---| | | | | | | | | | | U | UIC Registration Fee - Exempt For Modifications to an Existing UIC Registration | | | | | | | Fo | | | | | | | Important: When filling out forms on the computer, use only the tab key to move your cursor - do not use the return key. | | Check all that apply: | | | discharge wells (+/-) | | | | | Enter UIC Registration Number issued by MassDEP for the initial UIC Registration (required for modifications): | | UIC Registration# | | | | | A | . Site Informatio | n | | | | | 120 | | Property name (enter "Priva | ate Residence" if unnamed) | _ | | | | ntun X | | Property Street Address | _ | City/Town | | | | | _ | State | Zip Code | | | _ | | | | - ' ' | 4. | | | | #### Massachusetts Department of Environmental Protection Bureau of Resource Protection – drinking water program ### **BRP WS 06 UIC Registration** #### Open-Loop Ground Source Heat Pump Well Note: this application form only applies to Open-Loop Ground Source Heat Pump Wells. Refer to the instructions and supporting materials document that corresponds to this UIC Registration form for detailed instructions regarding the completion of this form and the required attachments. Transmittal # (not required for 1- to 4-unit residential applications) #### A. Registration Category and Fee #### Registration Category - 1. Identify the type of registration activity you are conducting (check one): - a. Registration of a Proposed or Existing Unregistered UIC Well(s) - Pre-Closure of an Unregistered or Registered UIC Well(s) - c. Pre-Closure of an Unregistered or Registered UIC Well(s)and Conversion to New Well Type* - * **Note:** Conversion also requires submittal of a separate registration application for the new well type. - d. Modification of a UIC Registration Application that is Still Under Review at MassDEP five (5) or fewer wells with no well exceeding a well depth of 750 feet — well type = 5C2 fee = \$110 more than 5 wells, or one or more wells exceeding 750 feet in depth - well type = 5C3 fee = \$290 ## K. Additional Well-Type-Specific Information | Estimated total annual system bleed volume in gallons per year (does not typically apply to Well Type = "open doublet" or to normal consumption volume from a dual use well): | |---| | System bleed discharge location (if not included in well construction information above): | | Stormwater Sanitary Sewer Surface Water Other (describe): | | | | Is this well(s) also being used as a water supply for other purpose(s)? | | If yes, please indicate the other uses (check all that apply): | | Drinking Water Irrigation Process Water | | | # UIC Application Process for Closed-Loop & DX Wells # **UIC Application Process - Open-Loop Wells** - Site Plan - Cross Section of GSHP well and bleed well (if applicable) Site Plan (Title 5 plans as base map are preferred) including: - GSHP well location - GSHP bleed well location (if applicable) - Location of supply and return lines - Footprints of building structures - Location of septic tank and leach field - Property boundaries - Locations of any nearby drinking water wells (including abutting properties) Cross section of proposed well construction including: - Well depth - Boring diameter - Tubing diameter & material - Grout interval - Grout material - Include cross section of bleed well (if applicable) ### Raw water analytical requirements: - VOCs (EPA Method 524 + MTBE) - arsenic - nitrate (As N) - nitrite (As N) - gross alpha radiation - radium (226 + 228) - lead - copper - nickel - uranium - sodium - chloride - corrosivity - iron - manganese - pH Notes: Radiologicals not required in overburden wells on Cape, Islands, and Plymouth-Carver Aquifer (per August 2010 revisions) Radium(226 +228) only required if gross alpha =/> 5 pCi/L Uranium only required if gross alpha =/> 15 pCi/L MassDEP raw water testing requirements typically exceed local BOH # Electronic Filing of UIC Registration Applications Electronic filing is available through eDEP LOG OFF | | | | | Nickname: JC | JE (200 0 | |-----------|-------------------------------------|--|----------------------------|-----------------------------|----------------------| | My eDEP | Forms My Profile Help | | | | | | | Air & Climate | | | | | | | Business Sectors | | | | | | My eDEP | Cleanup of Sites & Spills | | | | | | | Drinking Water | | | | ow Filter | | | Service Centers | | | 31 | | | Trans# ID | Toxice & nazards | ote | Status | <u>Last</u> | Download
to Print | | 212886 | Underground Injection Control (UIC) | ote | Status
WORK IN PROGRESS | <u>Update</u>
02/04/2010 | | | 212000 | waste & Recycling | | WORK IN PROORESS | 02/04/2010 | <u>Download</u> | | | Wastewater | | | | | | 212882 | Wetlands | 2843. Bad - prepopulated | SUBMITTED | 02/04/2010 | Download | | | All Forms | 4od1 vs mod2. Mod2 never
vso proces | | | | | | Recent Forms | 3 | | | | | | | _ | | | | LOG OFF My eDEP Forms | My Profile | Help | Underground Injection Control (UIC) | | | | | | | | |--|---|-------------------|--|--|--|--|--| | Instructions: Find the form you want to complete below. Then click the button to the far right of the form name in the same row. | | | | | | | | | Form Name Description Instructions | | | | | | | | | Underground Injection Control (UIC) | | | | | | | | | | | | | | | | | | BRP WS06 | This form is for the registration of UIC Class IV/V wells with MassDEP or for the registration and pre-closure of UIC Class IV/V wells that are not currently registered. | Start Transaction | | | | | | | BRP WS06 Modification or Well
Conversion | This form is for the modification of an existing UIC registration form or for the conversion of a registered well. | Start Transaction | | | | | | | Registered UIC Well Pre-Closure | This form is for notifying
MassDEP of well closure | Start Transaction | | | | | | MassDEP Home | Contact | Feedback | Tour | Privacy Policy MassDEP's Online Filing System ver.9.2.4.0@ 2010 MassDEP LOG OFF MassDEP's Online Filing System ### BRP WS06 - Transaction #212901 Error Check Save Print Exit ### Section 1 Section 2 Section 3 Section 4 ### BRP WS06 - Transaction #212901 - UIC Registration # N/A #### A. General Question You may only register one type of discharge (well type) per registration application even if you are registering one well for multiple types of discharges. If you are registering for more than one type of well discharge you should start another application form after completing this form. A1. What well type do you wish to register at this time? Well Category: Ground Source Heat Pump 💟 Well Type: open-loop - standing column 💌 - A2. Are there any well additives? - OYes No A3. Is the design injection rate greater than or equal to 100,000 gpd? Yes ○ No A4. Is the source of your injection water from a public water system? OYes No A5. Is the source of your injection water already registered/permitted with the Water Management Act Program (WMAP) or has it already received a determination of non-consumptive use from WMAP? OYes No A6. Does the well construction or closure activity involve a drilled well? Yes ○ No A7. Is the registration a result of the closure or conversion activity of a previously unregistered well? OYes No A8. Is the facility serviced by the well for 4 residential units or fewer? OYes No | U Dogistored M | Vall Drillar (if appli | abla) | | | |----------------------|---|--------------------------|-------------------------------------|-------------------------------------| | n. Registered V | Vell Driller (if applic | able) | | | | First Name | | Last Name | | | | | | | | sachusetts | | Company Name | | Phone # | | Well Driller | | 5 | | | Re | gistration # | | Email | | | | | | I. Site Informatio | on | | | | | Water Supply: OF | Public O Private | | Sewer: O Public O F | Private | | Are there any other | current or proposed dis | charges on site? | | | | OYes ONo | | | | | | Check any of the fo | llowing that apply to this | site | | | | _ | iste Site Cleanup Priority | | | If yes, File Number | | | iste Site Cleanup Waive | | | If yes, File Number | | c. Superfund Sit | • | . 0110 | | If yes, Federal ID # | | · | | | | | | | lly being regulated by the
inse 🔲 Short Term Mea | | Cleanup, check any of the | e following that apply | | Confirm that the ap | plicant has checked tha | t the site does not have | e any activity restrictions v | with respect to limiting discharges | | on the site. | | | , | . 2 | | Restrictions (| No Restrictions | | | | | Only enter the local | tion of wells that will be i | used for the following v | vell type: open-loop - sta i | nding column | | Location of Well, La | atitude & Longitude are i | no longer optional data | : | | | Add Row | | | | | | Identify the method | used for locating the lat | itude/longitude coordir | nates for the UIC Class V | well(s): | | а. Туре | | | | | | O Approximate Io | cation of point of UIC CI | ass V well(s) | | | | l. Site Information | ı | | | | | | |--|--|--|--|--|--|--| | Water Supply: O Pul | olic 🔘 Private | Sewer: O Public O I | Private | | | | | Are there any other cu | urrent or proposed discharg | ges on site? | | | | | | OYes ONo | | | | | | | | Check any of the follo | wing that apply to this site | | | | | | | a. 🔲 Bureau of Wast | e Site Cleanup Priority Site | | If yes, File Number | | | | | b. 🔲 Bureau of Wast | e Site Cleanup Waiver Site | | If yes, File Number | | | | | c. 🔲 Superfund Site | | | If yes, Federal ID # | | | | | | | eau of Waste Site Cleanup, check any of th | e following that apply | | | | | Confirm that the applicant has checked that the site does not have any activity restrictions with respect to limiting discharges on the site. | | | | | | | | | is an it has sheet to a that the | ,, | | | | | | | | , | | | | | | on the site. | No Restrictions | for the following well type: open-loop - sta l | | | | | | on the site. Restrictions Only enter the location | No Restrictions | for the following well type: open-loop - sta i | | | | | | on the site. Restrictions Only enter the location | No Restrictions
n of wells that will be used | for the following well type: open-loop - sta i | | | | | | on the site. Restrictions I Only enter the location Location of Well, Latif | No Restrictions
n of wells that will be used
tude & Longitude are no lor | for the following well type: open-loop - sta l
nger optional data:
Longitude
W | nding column
Locating Wells | | | | | on the site. Restrictions I Only enter the location Location of Well, Latif | No Restrictions
n of wells that will be used
tude & Longitude are no lor
Latitude | for the following well type: open-loop - star
nger optional data:
Longitude
W
(Do not enter (-) sign in front of | nding column
Locating Wells | | | | | on the site. Restrictions I Only enter the locatio Location of Well, Latif Well Identification Number | No Restrictions n of wells that will be used tude & Longitude are no lor Latitude (e.g. 42.355767) | for the following well type: open-loop - star
nger optional data:
Longitude
W
(Do not enter (-) sign in front of | Locating Wells Value, Locating Wells Add Row | | | | | on the site. Restrictions Of Restrictions Of Restrictions Of Restrictions Of Restriction Location of Well, Latiful Well Identification Number Identify the method uses. Type | No Restrictions n of wells that will be used tude & Longitude are no lor Latitude (e.g. 42.355767) | for the following well type: open-loop - star nger optional data: Longitude (Do not enter (-) sign in front of very fr | Locating Wells Value, Locating Wells Add Row | | | | | . Site Information | | | | | | |-----------------------------------|---|-----------------------------------|---|------------------------|---------------| | Water Supply: O Pul | olic 🔘 Private | | Sewer: O Public O Private | | | | Are there any other cu | irrent or proposed dischar | ges on site? | | | | | OYes ONo | | | | | | | Check any of the follo | wing that apply to this site | | | | | | a. 🔲 Bureau of Wast | e Site Cleanup Priority Site |) | lf ye | s, File Number | | | b. 🔲 Bureau of Wast | e Site Cleanup Waiver Site | ; | lf ye | s, File Number | | | c. 🗌 Superfund Site | | | lf ye | s, Federal ID# | | | • | being regulated by the Bur
e 🔲 Short Term Measure | | eanup, check any of the follov
limitations | ving that apply | | | on the site. | | site does not have a | iny activity restrictions with res | spect to limiting disc | harges | | Restrictions O | No Restrictions | | | | | | • | n of wells that will be used
ude & Longitude are no lo | _ | ll type: open-loop - standing o | column | | | Well Identification
Number | Latitude | Longitude | | Locating Wells | | | | 42.35546 | 71.06046 | W | | | | VVell #1 | (e.g. 42.355767) | (Do not enter (
e.g. 71.060996 | -) sign in front of value,
) | Locating Wells | <u>Delete</u> | | | | | | Add Row | | | Identify the method us
a. Type | sed for locating the latitude | e/longitude coordina | es for the UIC Class V well(s |): | | | O Approximate loca | tion of point of UIC Class | V well(s) | | | | | O Approximate cent | er of drainfield(s) | | | | | | O Approximate loca | tion of center of wellfield(s | 3) | | | | MassDEP's Online Filing System ### BRP WS06 - Transaction #640150 | Error Check | Save | Print | Exit | |-------------|------|-------|------| | Section 1 | BRP WS06 - Transaction #640150 - UIC Registration # N/A | | | | | | | |---------------------|--|-----------------------|----------------------------------|---------------------------|--|--|--| | Section 2 | J. Injection Well Information (include information for wells being registered for closure) Well Category: Ground Source Heat Pump Well Types: open-loop - standing column | | | | | | | | Section 3 Section 4 | | | | | | | | | Section 4 | Registration: O Individual Area (multiple wells with same well codes) | | | | | | | | | Number of Wells | 2 | Maximum Well Depth (feet) | 1,500 | | | | | | UIC Well(s) Construction Date (fo | r existing wells) | | | | | | | | Well Construction (check all that a | apply) | | | | | | | | ✓ Drywell | ✓ Drilled Well | Septic Tank | ☐ Dug Well | | | | | | ☐ Improved Sinkhole | Drainfield/Leachfield | Trench Drain | Dustwater onto the ground | | | | | | ☐ Horizontal (only applies to certain ground source heat pump wells) | | | | | | | | | Other (describe) | | | | | | | | | | | | ○ | | | | | | Type of Well Seal (if applicable) | CEMENT/BENTO | Well Seal Grout Material | | | | | | | Source of injection fluid and Potential contaminant | | | | | | | | | Add Injection Fluid | | | | | | | | | Maximum total rate of injection (g | allons per minute) | Average discharge rate
20,000 | | | | | | Number of entry points to existing system | | | | |---|---------------------|--|-------| | 1 | | | | | Total Number of entry points for proposed system | (include entry poin | ts for both new and existing wells) | | | 1 | | | | | Distance to nearest wetland or water body (feet); | | Distance to nearest septic system (feet); | | | enter N/A if distance is greater than 200 feet | | enter N/A if distance is greater than 200 feet | | | N/A | | 100 | | | Distance to nearest building foundation (existing o | or proposed)(feet); | | | | enter N/A if distance is greater than 25 feet | | enter N/A if distance is greater than 25 feet | | | N/A | | 15 | | | List any treatment devices, process equipment, or | heat pumps in pla | ce or proposed prior to the injection point (attac | :h | | specification sheets and include treatment devices | in a cross section |): | | | 1 PLATE AND FRAME HEAT EXCHANGER | | ^ | | | | | ~ | | | Depth to water table (feet) | Depth to bedrock | (feet) | | | | | | | | 5, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | Distance to near | est private drinking water well (existing or propo | osed) | | Soil type(s) at side - e.g., fill, sandy till, gravel, sand | (feet); | | | | Salid | enter N/A if distar | nce is greater than 1,250 feet | | | | | 100 10 greater triair 1,200 feet | | | | | ico io greater trair 1,200 lect | | | Distance to nearest Public Water Supply (feet); | | ice io greater train 1,200 leet | | | Distance to nearest Public Water Supply (feet);
enter N/A if distance is greater than 2,500 feet | | , 200 local | | | K. Additional Information Required for Specific Well Types Estimated total annual system bleed volume in gallons per year (Does not include normal water consumption volume from a dual use well) 200,000 System bleed discharge location (if not included in well construction information above): Stormwater Sanitary Sewer Surface Water Other (describe) | |--| | dual use well) 200,000 System bleed discharge location (if not included in well construction information above): Stormwater Sanitary Sewer Surface Water Other (describe) | | System bleed discharge location (if not included in well construction information above): Stormwater Sanitary Sewer Surface Water Other (describe) | | □ Stormwater □ Sanitary Sewer □ Surface Water □ Other (describe) | | | | | | | | ▼ | | Is this well(s) also being used as a water supply for other purposes? | | ● Yes ○ No | | If yes, please indicate the other use(s) (check all that apply): | | ☐ Drinking Water ☐ Irrigation ✔ Process Water | MassDEP Home | Contact | Feedback | Tour | Privacy Policy MassDEP's Online Filing System ver.9.2.4.0⊚ 2010 MassDEP MassDEP's Online Filing System ### Determination of Non-Consumptive Use Request - Transaction #212901 | Error Check | Save | Print | Exit | |-------------|------|-------|------| | | | | | | Determination | n of Non-Consun | nptive Use Reque | st - Transaction | n #212901 - UIC | Registration # N/A | | |--|-------------------------|------------------------|------------------------|-----------------|--------------------|--| | A. Facility Informa | tion | | | | | | | Facility Name | | | | | | | | Address | | | | | | | | City/Town | | State | | Zip Code | | | | Facility Contact Persor | 1: | | | | | | | First Name | | Last Name | | | | | | Email (optional) | | | | | | | | B. Withdrawal Info | ormation | | | | | | | 1. Design maximum | daily withdrawal volum | 9 | [| 200,000 g | gallons per day | | | Existing or proposed maximum number of days per year of withdrawal (days of operation) 200 days per year | | | | | | | | Existing or proposed average daily withdrawal volume (based upon number of days of operation per year) 25,000 gallons per day | | | | | | | | 4. Attach a copy of a USGS Quadrangle Map showing the location of the withdrawal point(s) (WP) and discharge point(s) (DP) and system bleed point(s) (BP) (if applicable). | | | | | | | | 5. Attach a schemati | c drawing indicating WF | , DP and BP and distan | ces between (in feet). | | | | | & gravel, bedrock, r
the well screen inte
casing (for bedrock | able indicate the depth interval of the WP, DP, and BP and type of aquifer or surface water (iver, stream, lake, stormwater, shallow infiltration, etc.). Note: For a groundwater WP, DP, or rval (for confined and unconfined sand and gravel aquifers) or the interval of open borehol aquifers). If the WP and DP are in the same well and are open to the identical depth interv nn for the DP location. | or BP, the depth interval should be
le beneath the protective surface | | | | | |---|---|--|--|--|--|--| | Location | Depth or depth interval of withdrawal or discharge (feet below ground or water surface) | Type of aquifer or surface water | | | | | | WP | 75 - 1,500 | bedrock | | | | | | DP | same | bedrock | | | | | | BP (if applicable) | 4 - 8 | overburden | | | | | | | | ▼ | | | | | | 8. Is there an existing or planned system bleed point (BP) that is not the same location as the DP (Note: typical Title 5 or MassDEP permitted discharges of sanitary wastewater that may be generated from a dual purpose WP are not considered system bleed)? ⊙ Yes ○ No | | | | | | | | 9. If there is an exis | ting or proposed BP, answer the following questions: | | | | | | | a. Design maximu | a. Design maximum daily bleed volume 5,000 gallons per day | | | | | | | b. Maximum numb | b. Maximum number of days per year system will be bled 25 days | | | | | | | 10 Attach conviotis | shoratory reports on water quality test results (standard analyses) for WP and DP waters (t | emnerature is a critical submittal) | | | | | LOG OFF My eDEP Forms ▼ My Profile ▼ Help Notifications | Transaction Overview Trans# 640150 ID# Determination of Non-Consumptive Use Request | | | | | | | | | |--|----------------------------------|--------------|-----------------------------|-------|--|--|--|--| | | | > | > | - | | | | | | | <u>Forms</u> | Attach Files | Signature Si | ubmit | | | | | | Attach Files | | | | _ | | | | | | | | | Exit | Will you attach or mail any (additional) files for this transaction? | | | | | | | | | | Yes, I will attach or mail (additional) files | | | | | | | | | | O No, I have no (additional) files at this time | Enter a description or title for the file | Browse to the file you want to a | ittach | 3. Click to Confirm or Clea | ar | | | | | | | Brow | /se | Confirm | | | | | | | | OR | | | | | | | | | | Check to indicate that you will | send by mail | W | | | | | | | | | | *Waste Site Cleanup filers are required to send all files under 30 MB electronically | | | | | | | | | MassDEP Home | Contact | Privacy Policy MassDEP Home | Contact | Feedback | Tour | Privacy Policy MassDEP's Online Filing System ver.9.2.4.0⊚ 2010 MassDEP LOG OFF My eDEP Forms ▼ My Profile ▼ Help | Transaction Overview Trans# 212901 ID# Determination of Non-Consumptive Use Request | | | | | | | | | | |---|-------------|--------------|--------------|-------------|----------|--------|--|--|--| | | _ | | > | | <u> </u> | - | | | | | | | <u>Forms</u> | Attach Files | Signature | Payment | Submit | | | | | Payment | | | | | | | | | | | | | | | | | Exit | | | | | DEP TRANS # 212901 | | | | | | | | | | | Payment Type | Credit Card | ~ | | | | | | | | | Payment amount: | 240 | Continue | Cancel | MassDEP Home | Contact | Feedback | Tour | Privacy Policy MassDEP's Online Filing System ver.9.2.4.0⊚ 2010 MassDEP ## **MassDEP UIC Information & Contact** Guidelines for Ground Source Heat Pump Wells & UIC forms and instructions available on MassDEP's UIC Web page: http://www.mass.gov/eea/agencies/massdep/water/drinking/underground-injection-control.html For GSHP UIC Registration: Joe Cerutti – 617-292-5859 joseph.cerutti@state.ma.us